

Asymmetry of Jet k_T in Longitudinal Polarized p+p Collisions in PHENIX at RHIC

R. Hobbs

For the PHENIX collaboration

University of New Mexico

Outline

- Measuring transverse momentum of partons in the proton
- Looking for a correlation of this measurement with spin direction
- Initial measurements in Run03
- Status of Run05
- Summary

k_T, j_T from azimuthal correl.

$$j_T = \hat{p}_T \sin(\alpha^*)$$

fragmentation

$$z = \frac{p_T \cos(\alpha^*)}{\hat{p}_T}$$

$$\langle j_T \rangle \propto \sigma_N$$

jet fragmentation transverse
momentum, j_T -scaling.

$$\langle k_T \rangle \propto \sqrt{\sigma_F^2 - \sigma_N^2}$$

parton transverse momentum,
intrinsic + NLO radiative corrections.

Origin of k_T

$$\frac{1}{2} \langle p_T^2 \rangle_{pair} = \langle k_T^2 \rangle = \langle k_T^2 \rangle_{intrinsic} + \langle k_T^2 \rangle_{soft} + \langle k_T^2 \rangle_{NLO}$$

(a) $\langle k_T \rangle_{h \rightarrow q} = 0$

(b) $\langle k_T \rangle_{h \rightarrow q} \neq 0$

An example - J/ ψ production.

$$\langle p_T \rangle_{J/\psi} = 1.8 \pm 0.23 \pm 0.16 \text{ GeV}/c$$

Phys. Rev. Lett. 92, 051802, (2004).

Hard Scattering k_T

- acoplanar in $P_L \times P_T$ space
- **collinear** in $P_X \times P_Y$ space

- acoplanar in $P_L \times P_T$ space
- **acoplanar** in $P_X \times P_Y$ space

k_T from Orbital Motion

One can consider the possibility that spin-correlated transverse momentum (orbital angular momentum) may contribute to jet k_T .

k_T larger

like-sign helicities

k_T smaller

like-sign helicities

unlike-sign helicities

unlike-sign helicities

e.g., Meng Ta-chung et al.,
Phys. Rev. D 40 (1989)

Azimuthal correlation function

$$C_{ij}(\Delta\phi) = \text{norm} \left| \frac{dN_{\text{real}}^{\text{ij}}}{d\Delta\phi_{ij}} / \frac{dN_{\text{mixed}}^{\text{ij}}}{d\Delta\phi_{ij}} \right|$$

$\pi^0 - h^\pm$ correlation functions

Not corrected for acceptance

Corrected for acceptance

Jet kinematics

$$\langle p_{\text{out}}^2 \rangle = \langle p_{\text{Ta}}^2 \sin^2 \Delta\phi \rangle \approx 2 \langle k_{\text{Ty}}^2 \rangle \langle z_a^2 \rangle \approx 2 \langle k_{\text{Ty}}^2 \rangle \langle z_t^2 \rangle x_h^2 \quad x_h = p_{\text{Ta}} / p_{\text{Tt}}$$

$$\sqrt{\langle j_T^2 \rangle} = \sqrt{2} \frac{p_{\text{Tt}} p_{\text{Ta}}}{\sqrt{p_{\text{Tt}}^2 + p_{\text{Ta}}^2}} \sigma_N$$

$$\hat{x}_h^{-1} \langle z_t \rangle \sqrt{\langle k_T^2 \rangle} = x_h^{-1} \sqrt{\langle p_{\text{out}}^2 \rangle - \langle j_{\text{Ty}}^2 \rangle (1 + x_h^2)}$$

partonic $\hat{x}_h = \frac{\langle \hat{p}_{\text{Ta}} \rangle}{\langle \hat{p}_{\text{Tt}} \rangle}$

hadronic $x_h = \frac{p_{\text{Ta}}}{p_{\text{Tt}}}$

Spin Sorted Analysis

- Do exactly the same analysis sorted on same and opposite helicity bunch crossings, extract $\langle z_{kt} \rangle_{RMS}$ and look at the difference.

Run03 Data

Like sign

Unlike sign

trigger π^0

$1 < p_{Tt} < 3 \text{ GeV}/c$

$3 < p_{Tt} < 7 \text{ GeV}/c$

Associated h^\pm

$1 < p_{Ta} < 2.5 \text{ GeV}/c$

Systematic Check

- Helicity assignments are randomized, and then the k_T difference calculated for each randomized set.
- The width of the distribution for all the randomized sets should be the same as our statistical errors on the previous plot.

Run03 Data

Its too early to make a definite statement about the apparent excess as the systematic uncertainties are being evaluated.

However, there is an ongoing analysis of 10x more stat. and 2x better polarization in run05 → should yield a definite answer.

Summary

- We have an **analysis tool** that allows us to measure k_T - initial state transverse momentum of partons.
- We are studying this effect in **longitudinal spin-sorted collisions** to see if there is a spin-dependent **coherent component** of k_T .
- Is there a **connection to parton OAM?**
Theoretical guidance needed!

Outlook

- Run05 has **$\sim \times 10$ statistics**, so that the uncertainty reduced by factor **2-3**.
- It has **$\sim \times 2$** in polarization, so the effect grows by **$\sim \times 4$** .